SMALL RENEWABLE GENERATOR POWER PURCHASE AGREEMENT FOR FACILITIES UP TO 3 MEGAWATTS # SB 32 Feed-in-Tariff Joint IOU Form PPA Workshop February 22, 2012 #### Participating IOUs: Southern California Edison – Bill Walsh & Todd Larsen San Diego Gas and Electric – Abby Snyder & Ted Roberts Pacific Gas and Electric – Charles Middlekauff & Carlos Abreu #### **Agenda** - Introduction - Scope & Objectives - Joint IOU process - Review of Joint IOU PPA Terms - Term-by-term review - Questions - Next Steps - General Q&A on Joint IOU PPA (time permitting) #### Introduction #### Scope - The scope of today's workshop is to review the form PPA. - Discussion or debate of program pricing and other program details that will be the subject of the Proposed Decision issued by the CPUC in Q1 2012 is not within the scope of today's workshop. #### Objective The primary objective of today's workshop is to communicate the terms of the joint IOU form PPA. #### Joint IOU Process - The joint PPA is pursuant to an ALJ ruling to create a single IOU contract for the SB 32/Section 399.20 program using PG&E's existing FIT PPA as starting point. - The joint IOU PPA balances the needs the Buyer and Seller. - The joint IOU PPA uses terms and conditions of existing IOU PPAs that are familiar to the market. #### **Key SB 32 Program Terms to be Addressed in CPUC Proposed Decision** | No. | Program Terms to be Addressed | Assumption in Joint IOU PPA | |-----|---|--| | 1. | Pricing | Pricing left to be determined. Provisions related to time of delivery (TOD) factors may be removed or updated, pending a decision on program pricing | | 2. | Program Size Cap & IOU Share of Program Cap | To be addressed in tariff | | 3. | Project Viability Criteria | To be addressed in tariff | | 4. | Strategically Located/ Location Restrictions | To be addressed in tariff or CPUC decision | | 5. | Interconnection (e.g. inclusion of CPUC Rule 21 interconnections) | Transmission voltage (CAISO) or distribution voltage (WDT, WDAT) interconnections reflected in PPA | | 6. | Resource Adequacy (statutory requirement for FIT projects to count towards RA requirements) | Full deliverability (provides for RA) assumed in PPA | | 7. | Program implementation details | To be addressed in tariff or CPUC decision | | 8. | CSI/SGIP/NEM Refund | Seller required to be in compliance with whatever is decided by CPUC | ^{*} Slide added per Energy Division request. #### **Outline of Joint IOU PPA Terms** - 1. Documents Included - 2. Seller's Generating Facility and COD - 3. Contract Capacity and Quantity; Term; Contract Price; Billing - 4. Green Attributes; Resource Adequacy Benefits; EIRP Requirements; ERR Requirements - 5. Representation and Warranties; Covenants - 6. General Conditions - 7. Indemnity - 8. Limitation of Damages - 9. Notices - 10. Insurance - 11. Force Majeure - 12. Guaranteed Energy Production - 13. Credit and Collateral Requirements - 14. Events of Default and Termination - 15. Scheduling Coordinator; Forecasting Penalties; CAISO Penalties; Governmental Charges - 16. Release of Information and Recording Conversation - 17. Assignment - 18. Governing Law - 19. Severability - 20. Counterparts - 21. General - 22. Dispute Resolution - 23. Interpretation **Appendices** #### 1. Documents Included | Sec. | Title | Description of Proposed Joint IOU FIT PPA | IOU-
Specific? | Substantive Changes from Existing PG&E FIT PPA | |------|-----------------------|--|-------------------|--| | N/A | Table of Contents | Table of Contents added to aid Seller and Buyer review and contract administration | No | Table of Contents added | | 1. | Documents
Included | Lists all Appendices included in the PPA | No | List of Appendices added | #### 2. Seller's Generating Facility and COD | Sec. | Title | Description of Proposed Joint IOU FIT PPA | IOU-
Specific? | Substantive Changes from Existing PG&E FIT PPA | |---------------------|-------------------------------|--|-------------------|--| | 2.0 –
2.6 | Seller's
Generating | Seller Completes Facility Specific Information | No | Added section for identification of Facility as baseload or as-available | | 2.0 | Facility and | 2.3 Identifies Facility as baseload or as-available | | as baseload of as-available | | | Commercial Operation Date | 2.4 Seller identifies Interconnection Point | | | | | | 2.5 Seller identifies Delivery Point | | | | | | 2.6 Facility Description to be attached and incorporated as Appendix E | | | | 2.7 | Expected
Commercial | 2.7.1 Seller completes Expected Commercial Operation Date | No | Added requirement that Seller provides notice 60 days before Commercial | | | Operation Date;
Guaranteed | 2.7.2 "Guaranteed Commercial Operation Date" | | Operation | | | Commercial | (GCOD) is 18 months after the Execution Date | | Added provisions to allow for an extension of up to 12 months for Force | | | Operation Date | GCOD may be extended for a period not more than 12 consecutive months for Permitted Extensions | | Majeure, permitting or transmission delays | | 2.8 | Notice of
Permitted | 2.8.1 Describes process for submitting a Notice of Permitted Extensions: Notice and reason for delay | No | Existing FIT PPA does not have extension provisions | | | Extensions | requested no later than 16 months after Execution Date. | | · | #### 2. Seller's Generating Facility and COD (continued) | Sec. | Title | Description of Proposed Joint IOU FIT PPA | IOU-
Specific? | Substantive Changes from Existing PG&E FIT PPA | |------|-----------------------------------|--|-------------------|--| | 2.9 | Interconnection
Queue Position | Seller identifies project's queue position The Project's interconnection queue position may | No | Added for identification of interconnection queue position | | | | only be used for the sole benefit of the Project | | | #### 3. Contract Capacity and Quantity; Term; Contract Price; Billing | Sec. | Title | Description of Proposed Joint IOU FIT PPA | IOU-
Specific? | Substantive Changes from Existing PG&E FIT PPA | |------|--|--|-------------------|--| | 3.1 | Contract Capacity | Contract Capacity cannot exceed 3,000 kW Definition of "Contract Capacity" provides for | No | Changed from previous Nameplate capacity of 1,500kW | | | capacity reduc | capacity reduction, if full Contract Capacity is not installed by COD | | Allows for program capacity to be used by others, if project's full Contract Capacity is not installed | | 3.2 | Contract Quantity | Seller identified Contract Quantity for each Contract Year | No | Existing FIT PPA did not identify Contract
Quantity (needed for Guaranteed Energy
Production purposes and IOU portfolio
planning) | | 3.3 | Transaction | Seller identifies whether contract is for full buy/sell or excess sale arrangement | No | | | 3.4 | Term of Agreement; Survival Rights and Obligations | Term commences on the Execution Date Certain rights and obligations survive, even in the event that the PPA is terminated | No | Added definition for Term of Agreement and clarified survival rights and obligations based on SCE's RAM PPA and review of provisions that survive the termination of the Agreement | #### 3. Contract Capacity and Quantity; Term; Contract Price; Billing (continued) | Sec. | Title | Description of Proposed Joint IOU
FIT PPA | IOU-
Specific? | Substantive Changes from Existing PG&E FIT PPA | |------|--|---|-------------------|---| | 3.5 | Delivery Term
(Conditions
Precedent) | Seller identified the Term of the PPA: 10, 15, or 20 Contract Years 3.5.1 Eligible Renewable Energy Resource precertification from CEC and WREGIS registration is required 3.5.2 Commercial
Operation Date Letter required 3.5.3 Collateral Requirement must be posted 3.5.4 All CAISO agreements, interconnection, and metering requirements must be satisfied 3.5.5 SGIP, CSI, and other incentives have been reimbursed 3.5.6 Required insurance documentation provided 3.5.7 Inspection and Maintenance report provided 3.5.8 Full Capacity Deliverability Status obtained 3.5.9 Telemetry requirements satisfied 3.5.10 Certified statement regarding capacity provided, if requested | No | Consolidated conditions precedent to be satisfied before Delivery Term into a user friendly list. New or revised requirements are addressed in their respective sections CEC will not certify a Facility before it is in Commercial Operation so Section 3.5.1 was changed to "pre-certification" Replaced Initial Energy Delivery Date with Commercial Operation Date as both terms refer to the same event under this PPA | #### 3. Contract Capacity and Quantity; Term; Contract Price; Billing (continued) | Sec. | Title | Description of Proposed Joint IOU FIT PPA | IOU-
Specific? | Substantive Changes from Existing PG&E FIT PPA | |------|------------------------|---|-------------------|---| | 3.6 | Contract Price | Pricing To Be Determined | No | TOD, if applicable, would be IOU-specific | | | | 3.6.2 Hourly excess deliveries: Delivered Energy in excess of 110% of Contract Capacity in any hour will be paid \$0/kWh 3.6.3 Annual excess deliveries: Delivered Energy in excess of 120% of the annual Contract Quantity will be paid 75% of the Contract Price | | Accommodates the inherent production characteristics of the intermittent technologies but ensure compliance with statutory requirement that the generator size not exceed 3 MW. Pricing for excess Contract Quantity adjusted to conform with other IOU PPAs and protect against under estimating to | | | | | | circumvent performance requirements | | 3.7 | Billing | 3.7.1 Amount of Product purchased by Buyer from Seller under this Agreement at the Delivery Point is determined by the meter specified in Section 6.2.1 or Check Meter, as applicable. | No | Added invoice and settlement provisions to provide more clarity with respect to procedures and calculations, including provisions for outages, Force Majeure and curtailment, past due amounts, invoice | | | | 3.7.3 TOD Payment Calculation (if included in FIT program pricing) | | disputes and interest calculation. | | | | 3.7.4-3.7.9 Outlines invoice and settlements process | | Added provision for Buyer receiving payment for invoice issued to Seller. | | | | | | Added reference to Check Meter, if applicable | | 3.8 | Title and Risk
Loss | Title to and risk of loss related to the Product from the Facility shall transfer from Seller to Buyer from the Delivery Point | No | Clarified the title to and risk of loss related to the Product | #### 3. Contract Capacity and Quantity; Term; Contract Price; Billing (continued) | Sec. | Title | Description of Proposed Joint IOU FIT PPA | IOU-
Specific? | Substantive Changes from Existing PG&E FIT PPA | |------|---|---|-------------------|--| | 3.9 | No Additional
Incentives | Seller shall not seek SGIP, CSI, net metering, or other ratepayer subsidized incentives during the Term | No | No Substantive Change | | 3.10 | Small
Hydro/Private
Energy Producer | Seller agrees to provide to Buyer copies documents identified in California Public Utilities Code Section 2821(d)(1), if applicable | No | No Substantive Change | | 3.11 | Site Control | Seller shall have Site Control as of the earlier of: (a) the COD; or (b) any date before COD | No | Requirement is consistent with existing IOU PPAs | | | | Seller shall maintain Site Control throughout the Delivery Term | | | ## 4. Green Attributes; Resource Adequacy Benefits; EIRP Requirements; ERR Requirements | Sec. | Title | Description of Proposed Joint IOU FIT PPA | IOU-
Specific? | Substantive Changes from Existing PG&E FIT PPA | |------|--------------------------|--|-------------------|--| | 4.1 | Green Attributes | Seller conveys all Green Attributes to Buyer as part of the Product being Delivered | No | (Non-modifiable contract term per CPUC) | | 4.2 | Conveyance of
Product | Seller must take all necessary actions to effectuate the use of Green Attributes, Resource Adequacy Benefits and Capacity Attributes | No | Added language to clarify Buyer's exclusive right to the Product | | 4.3 | WREGIS | PG&E and SDG&E: Seller shall, at its sole expense take all actions to ensure that all WREGIS Certificates for the RPS project are issued and tracked Buyer at its sole discretion shall have the right to direct Seller to cause and allow Buyer to be the "Qualified Reporting Entity" and "Account Holder" Seller shall, at its sole expense, ensure that WREGIS certificates correspond with Delivered Energy for such month SCE: Seller shall cause and allow Buyer to be the "Qualified Reporting Entity" and "Account Holder" | Yes | WREGIS provisions modified to conform with existing IOU PPAs and to describe processes PG&E/ SDG&E and SCE have different requirements due to different internal procedures | ## 4. Green Attributes; Resource Adequacy Benefits; EIRP Requirements; ERR Requirements (continued) | Sec. | Title | Description of Proposed Joint IOU FIT PPA | IOU-
Specific? | Substantive Changes from Existing PG&E FIT PPA | |------|---|---|-------------------|---| | 4.4 | Resource
Adequacy
Benefits | 4.4.1 Seller shall seek Interconnection study to obtain Full Capacity Deliverability Status 4.4.2 Seller assigns Capacity Attributes to Buyer 4.4.3 Seller shall comply with RA requirements set forth in CAISO tariff | No | Full Deliverability/ RA required | | 4.5 | Eligible
Renewable
Resource (ERR) | Seller required to take all actions necessary to achieve and maintain ERR status Seller must seek CEC certification within 30 days of COD If there is a change in law with respect to the generating facility's ability to qualify as an ERR, then Seller required to expend commercially reasonable efforts to comply. | No | To be eligible for this PPA, Seller's generating facility must be an ERR | | 4.6 | Eligible
Intermittent
Resource
Protocol ("EIRP")
Requirements | If eligible at any time, Seller required to participate in and comply with EIRP. In addition, if requested by Buyer, Seller has participate and comply with all protocols issued by the CAISO for a Participating Intermittent Resource | No | Clarified that, if eligible at any time during the Term, Facilities are required to participate in EIRP | #### **5. Representation and Warranties; Covenants** | Sec. | Title | Description of Proposed Joint IOU FIT PPA | IOU-
Specific? | Substantive Changes from Existing PG&E FIT PPA | |------|--|---|-------------------|---| | 5.1 | Representations and Warranties | On the Execution Date, each Party represents and warrants listed items | No | No substantive changes | | 5.2 | General
Covenants | Each Party covenants that throughout the Term of this Agreement: 5.2.1 Duly organized 5.2.2 Maintains regulatory authorization 5.2.3 Does not violate terms and conditions | No | Moved representation regarding Seller and Buyer entering into the Agreement "based upon its
own judgment" (formerly Section 4.1.6) to Seller's representations (Section 5.3.7) because the utilities are required to make the FIT PPAs available and thus are not entering into them based on an independent decision or judgment. | | 5.3 | Seller's
Representations,
Warranties, and
Covenants | Seller represents , warrants, and covenants to listed items in Section 5.3 | No | (Includes non-modifiable contract terms per CPUC) Added Seller representation and warranty in Section 5.3.9 regarding compliance with applicable laws as required by Public Utilities Code Section 399.20(q). Added additional representations and covenants regarding absence of shared interconnection agreements and facilities to address division of larger projects to participate in the FIT Program | #### **6. General Conditions** | Sec. | Title | Description of Proposed Joint IOU FIT PPA | IOU-
Specific? | Substantive Changes from Existing PG&E FIT PPA | |------|---|--|-------------------|---| | 6.1 | CAISO Agreements and Interconnection Agreements | Seller shall operate the Facility in compliance with
the Transmission/Distribution Owner tariffs, the
CAISO Tariff, and all Laws | No | Clarifies that Seller shall comply with all applicable tariffs including the CAISO Tariff. | | | Agreements | Specifies the CAISO agreements that the Seller shall enter into and maintain during the Delivery term | | A Seller agrees to enter into a Participating Generator Agreement with the CAISO if the Facility's net capacity is 500 kW or greater or if the CAISO Tariff requires or provides Seller the option to enter into such an agreement. | | 6.2 | Metering
Requirements | 6.2.1 All output from the Project must be delivered through a single CAISO revenue meter or revenue meter specified by the Buyer6.2.1 Buyer may install one Check Meter at the interconnection site | No | Clarifies metering requirements Included language to allow Buyer the option of installing a Check Meter at Buyer's cost | | 6.3 | Meter Data | Seller hereby agrees to provide all meter data to Buyer in a form acceptable to Buyer, and consents to Buyer obtaining from the CAISO the CAISO meter data applicable to the Project | No | Clarifies Buyer's access to meter data and conforms with PG&E's RAM PPA | | 6.4 | Standard of Care | Seller shall operate with a Standard of Care in accordance with Prudent Electrical Practices | No | Replaced "Good Utility Practices" with the more thorough defined term "Prudent Electrical Practices | #### **6. General Conditions (continued)** | Sec. | Title | Description of Proposed Joint IOU FIT PPA | IOU-
Specific? | Substantive Changes from Existing PG&E FIT PPA | |------|---------------------------|--|-------------------|---| | 6.5 | Access Rights | 6.5.1 Seller shall maintain a complete and accurate log of all material operations and maintenance information on a daily basis.6.5.2 Buyer has rights to visit the project for purposes relating to the PPA | No | Replaced with provisions based on Operations Logs and Access Rights Section based on PG&E's RAM PPA, Section 3.8, which provide more clarity to Parties' obligations, but reduced the period for Seller to provide information under Section 6.5.1 to 20 days from 30 days. | | 6.6 | Protection of
Property | Each Party shall be responsible for protecting its own facilities from possible damages | No | No substantive changes | | 6.7 | Performance
Excuses | 6.7.1 Seller shall be excused from achieving the Guaranteed Energy Production during Seller Excuse Hours 6.7.2The obligation of Buyer to receive and/or pay for the Product shall be excused only (a) during periods of Force Majeure, (b) by Seller's failure to perform, or (c) as provided with respect to curtailment in Section 6.8 | No | Updated based on Seller and Buyer
performance excuses based on PG&E's
RAM PPA | #### **6. General Conditions (continued)** | Sec. | Title | Description of Proposed Joint IOU FIT PPA | IOU-
Specific? | Substantive Changes from Existing PG&E FIT PPA | |------|--------------------------------------|--|-------------------|---| | 6.8 | Seller Curtailment | Seller shall promptly curtail the production of the Facility: a) upon Notice from Buyer that Buyer has been instructed by the CAISO or the Transmission/Distribution Owner to curtail Energy deliveries [not paid] b) upon Notice that Seller has been given a curtailment order or similar instruction in order to respond to an Emergency [not paid] c) if Buyer self-schedules and no Schedule was awarded in either the Day-Ahead Market or the Real-Time Market [not paid] d) if Buyer bids and no Schedule was awarded in either the Day-Ahead Market or the Real-Time Market [paid] e) if Buyer issues an OSGC Order. [paid] | No | Added/ updated seller curtailment provisions based on SCE's SPVP PPA. In the curtailment scenarios a) to c), the Buyer does not have an obligation to pay (not substantively changed from Existing FIT PPA) In the curtailment scenarios d) and e), which is essentially economic curtailment, the Buyer is obligated to pay, based on the terms and conditions described | | 6.9 | Forecasting and Outage Notifications | Seller shall comply with the forecasting and outage notifications in Appendix D. | No | Modified to state that scheduling and outage requirements are addressed in Appendix D, which provides more detail and are IOU-specific | | 6.10 | Telemetry
Requirements | Seller shall comply with the telemetry requirements in Appendix F. | No | Included provision requiring Seller to comply with telemetry requirements Appendix F provides for an aggregated telemetry solution for Projects less than 500 kW | #### **6. General Conditions (continued)** | Sec. | Title | Description of Proposed Joint IOU FIT PPA | IOU-
Specific? | Substantive Changes from Existing PG&E FIT PPA | |------|----------------------------------|---|-------------------|--| | 6.11 | Greenhouse Gas
Emissions | Seller takes actions with respect to greenhouse gas emissions attributable to the generation of Energy, including, but not limited to, reporting, registering, tracking, allocating for emissions | No | No substantive changes | | 6.12 | Reporting | 6.12.1 Seller shall provide Project development status reports | No | Added project status reporting requirements and WMDVBE reporting requirements | | | | 6.12.2 Seller shall provide report listing all WMDVBEs that supply goods or services by Jan 31 of each year | | Added requirement for Bi-Annual Inspection Reports consistent with Public Utilities Code Section 399.20(p) | | | | 6.12.3 Seller shall provide to Buyer on the COD, and in every other Contract Year thereafter during the Delivery Term, an inspection and maintenance report regarding the Facility. | | requirements | | 6.13 | Tax Withholding
Documentation | Upon Buyer's request, Seller shall promptly provide to Buyer Internal Revenue Service tax Form W-9 and California tax Form 590. | No | Added requirement to provide tax withholding documentation, if requested | #### 7. Indemnity | Sec. | Title | Description of Proposed Joint IOU FIT PPA | IOU-
Specific? | Substantive Changes from Existing PG&E FIT PPA | |-------------|-----------|---|-------------------
--| | 7.0-
7.3 | Indemnity | 7.1 Each Party as indemnitor shall defend, save harmless and indemnify the other Party , as described | No | Updated provisions based on indemnification language based on SCE's SPVP PPA | #### 8. Limitation of Damages | Sec. | Title | Description of Proposed Joint IOU FIT PPA | IOU-
Specific? | Substantive Changes from Existing PG&E FIT PPA | |------|--------------------------|---|-------------------|--| | 8. | Limitation of
Damages | Describes limitation of damages | No | No substantive changes | #### 9. Notices | Sec. | Title | Description of Proposed Joint IOU FIT PPA | IOU-
Specific? | Substantive Changes from Existing PG&E FIT PPA | |------|---------|---|-------------------|---| | 9. | Notices | Description of Notices procedures | No | Added Appendix J that includes IOU-specific Notice Lists. | #### 10. Insurance | Sec. | Title | Description of Proposed Joint IOU FIT PPA | IOU-
Specific? | Substantive Changes from Existing PG&E FIT PPA | |----------------|---------------------------------------|--|-------------------|---| | 10.0 -
10.4 | Insurance,
Insurance
Coverage | Outlines insurance requirements with respect to: General commercial liability Worker's compensation Commercial automobile Umbrella/ excess liability | No | Updated based on requirements in SCE's SPVP PPA Added provision clarifying that governmental agencies with an established record of self-insurance may self-insure | | 10.2 | Additional
Insurance
Provisions | Outlines additional insurance provisions, primarily related to processes and procedures | No | Clarifies other insurance provisions, primarily related to proceses and procedures | #### **11. Force Majeure** | Sec. | Title | Description of Proposed Joint IOU FIT PPA | IOU-
Specific? | Substantive Changes from Existing PG&E FIT PPA | |------|---------------|---|-------------------|---| | 11. | Force Majeure | Outlines processes when Force Majeure has occurred. | No | Added concepts and procedures regarding
"Force Majeure" claims based on SCE's
SPVP PPA, to accommodate such delays of | | | | Under certain conditions, the non-claiming party may be able to terminate the PPA | | the Commercial Operation Date and to facilitate Buyer and Seller contract administration | #### **12.** Guaranteed Energy Production | Sec. | Title | Description of Proposed Joint IOU FIT PPA | IOU-
Specific? | Substantive Changes from Existing PG&E FIT PPA | |------|------------------------------------|--|-------------------|---| | 12. | Guaranteed
Energy
Production | 12.1 Throughout the Delivery Term, Seller shall be required to deliver to Buyer no less than the Guaranteed Energy Production over two (2) consecutive Contract Years during the Delivery Term | No | Added provisions related to Guaranteed Energy Production requirements | | | | The Guaranteed Energy Production is as follows: Wind: 140% All other as-available technology: 170% Baseload: 180% | | | | | | Guaranteed Energy Production = (140% or 170% or 180% * Contract Quantity in MWh) * [(Hrs in Performance Measurement Period - Seller Excuse Hrs) / Hrs in Performance Measurement Period] | | | | | | 12.2 GEP Damages are calculated pursuant to Appendix G | | | #### **13. Credit and Collateral Requirements** | Sec. | Title | Description of Proposed Joint IOU FIT PPA | IOU-
Specific? | Substantive Changes from Existing PG&E FIT PPA | |------|--|--|-------------------|---| | 13.1 | Credit and
Collateral
Requirements | Collateral Requirement is \$20 per kW if Contract Capacity is less than 1,000 kW, or \$50 per kW, if Contract Capacity is greater than or equal to 1,000 kW, and must be in the form of a cash deposit or letter of credit | No | Added credit and collateral requirements based Energy Division Staff Proposal, PG&E's RAM PPA, and SCE's SPVP PPA | | 13.2 | | Collateral Requirement posted and maintained until throughout the Term of the agreement | No | Clarifies collateral provisions | | 13.3 | | If by COD or GCOD, Seller is not capable of delivering any of the Contract Capacity, Seller forfeits the entire collateral amount. If only a | No | Updated to reflect the terms in SCE's SPVP PPA | | | | portion of Contact Capacity, a pro-rata portion of the collateral is forfeited | | The unused portion of the Contract Capacity becomes available to the market | | 13.4 | Grant of Security
Interest/
Remedies | Grants Buyer a first priority security interest in the Collateral and outlines what Buyer can do if there is an occasion under which the Buyer is authorized to retain all or a portion of the Collateral Requirement | No | Clarifies collateral provisions | #### 13. Credit and Collateral Requirements (continued) | Sec. | Title | Description of Proposed Joint IOU FIT PPA | IOU-
Specific? | Substantive Changes from Existing PG&E FIT PPA | |------|----------------------------------|--|-------------------|--| | 13.5 | Use of Collateral
Requirement | Buyer can draw upon Collateral Requirement for
any damages arising from Buyer's declaration of
an Early Termination Date and discusses return of
Collateral | No | Clarifies collateral provisions | | 13.6 | Letter of Credit | Discusses obligations of Letter of Credit | No | Clarifies collateral provisions | #### 14. Events of Default and Termination | Sec. | Title | Description of Proposed Joint IOU FIT PPA | IOU-
Specific? | Substantive Changes from Existing PG&E FIT PPA | |------|-------------------|---|-------------------|---| | 14.1 | Termination | Unless otherwise ending in Early Termination,
Agreement automatically terminates immediately
following the last day of the Delivery Term. | No | No substantive changes | | 14.2 | Events of Default | 14.2.1 Events of Default with respect to either party: Bankruptcy Failure of a Party to perform any material covenant or obligation Fails to make any payment due and not cured within five days 14.2.2 With respect to Seller: Fails to take all corrective actions specified in any Buyer Notice COD not achieved by GCOD Has not sold greater than 10% of applicable Contract Quantity in twelve (12) consecutive months False or misleading rep and warranty Fails to post/ maintain collateral Abandons facility Above Contract Capacity installed or Product not from Facility Fails to install equipment needed for Contract Capacity Unauthorized assignment of Facility Failure to reimburse amounts due Breaches requirements regarding incentives | No | Added mutual events of default to clarify conditions under which either Buyer or Seller may terminate the PPA | #### 14. Events of Default and Termination (continued) | Sec. | Title | Description of Proposed Joint IOU FIT PPA | IOU-
Specific? | Substantive Changes from Existing PG&E FIT PPA | |------|--
--|-------------------|---| | 14.3 | Declaration of
and Event of
Default | Describes non-defaulting party's rights including: (d) Buyer shall have the right to collect any Settlement Amount under Section 14.5; and (e) if the defaulting party is the Seller and Buyer terminates the Agreement prior to the start of the Commercial Operation Date | No | Clarifies the non-defaulting Party's termination rights | | 14.4 | Release of
Liability for
Termination | 14.4.1 Upon termination of this Agreement neither Party shall be under any further obligation or subject to liability hereunder, except provided in Section 3.4.2. 14.4.2 If an Event of Default shall have occurred, the non-defaulting Party has the right to immediately suspend performance | No | Clarifies terms for release of liability | | 14.5 | Calculation of
Settlement
Amount | Non-defaulting Party shall calculate a "Settlement Amount" equal to the amount the non-defaulting Party's aggregate Losses and Costs less any Gains, determined as of the Early Termination Date. If Gains exceed Losses and Cost, Settlement Amount is zero | No | Adds provisions for calculation of Settlement Amount | | 14.6 | Rights and
Remedies Are
Cumulative | The rights and remedies of the Parties shall be cumulative and in addition to the rights of the Parties otherwise provided in this Agreement. | No | | #### 14. Events of Default and Termination (continued) | Sec. | Title | Description of Proposed Joint IOU FIT PPA | IOU-
Specific? | Substantive Changes from Existing PG&E FIT PPA | |------|--|---|-------------------|---| | 14.7 | Duty to Mitigate | Buyer and Seller shall each have a duty to mitigate damages pursuant to this Agreement | No | Adds provision related to duty to mitigate | | 14.8 | Right of First
Refusal | Outlines Buyers right of first refusal | No | Adds provision from SCE's RAM PPA related to Buyer's right of first refusal | | 14.9 | Transmission
Costs Termination
Right | Buyer has right to terminate agreement, if: 14.9.1 Most recent study or interconnection agreement has reimbursable costs above an established threshold; or 14.9.2 Buyer must procure transmission service from any other Transmission/Distribution Owner | No | Added provision | ## 15. Scheduling Coordinator; Forecasting Penalties; CAISO Penalties; Governmental Charges | Sec. | Title | Description of Proposed Joint IOU FIT PPA | IOU-
Specific? | Substantive Changes from Existing PG&E FIT PPA | |------|---|--|-------------------|--| | 15.1 | Scheduling
Coordinator | Buyer shall be Seller's designated Scheduling
Coordinator (as defined by CAISO Tariff) Seller shall comply with all forecasting and
outage notification requirements in Appendix D Buyer shall be responsible for all costs and
charges assessed by the CAISO with respect to
Scheduling and imbalances except as provided
in Sections 15.2 and 15.3 below | No | Modified description of Scheduling
Coordinator duties to provide more clarity
regarding the Parties' rights and
obligations | | 15.2 | Forecasting
Penalties and
CAISO Penalties | Seller is liable for Forecasting Penalties and CAISO Penalties under the following circumstances: Seller's Failure to comply with Appendix D and Energy Deviations exceed tolerance band Seller's failure to adhere to CAISO and PPA obligations or directives | No | Updated using provisions from existing IOU PPAs | | 15.3 | Availability
Charges | Charges subject to Section 40.9 of the CAISO Tariff will be for the benefit of Seller and for Seller's account and any Non-Availability Charges will be the responsibility of Seller and for Seller's account | No | Clarified that Seller shall bear the responsibility and benefit of any Non-Availability Charges and Availability Incentive Payments | | 15.4 | Governmental
Charges | Seller shall pay or cause to be paid all taxes imposed by any Governmental Authority ("Governmental Charges") on or with respect to the Product or the Transaction arising at the Delivery Point | No | Added provision to address Governmental Charges | #### 16. Release of Information and Recording Conversation | Sec. | Title | Description of Proposed Joint IOU FIT PPA | IOU-
Specific? | Substantive Changes from Existing PG&E FIT PPA | |------|---------------------------|--|-------------------|--| | 16.1 | Release of
Information | Outlines release of information provisions [Note: Confidentiality provision may need to be modified depending on how Contract Price is determined] | No | No Substantive Changes | | 16.2 | Recording | Unless a Party expressly objects to a recording at the beginning of a telephone conversation, each Party consents to the creation of a recording of all telephone conversations between Buyer's employees or representatives performing a Scheduling Coordinator function and any representative of Seller | No | Added provision regarding recording of conversations | #### 17. Assignment | Sec. | Title | Description of Proposed Joint IOU FIT PPA | IOU-
Specific? | Substantive Changes from Existing PG&E FIT PPA | |------|-----------------------------------|---|-------------------|---| | 17.1 | General
Assignment | Except as provided in Sections 17.2 and 17.3, neither Party shall assign this Agreement or its rights hereunder without the prior written | No | Assignment provision updated with provisions from PG&E'S RAM PPA | | | | consent of the other Party, which consent shall not be unreasonably withheld | | Appendix K is the General Consent to Assignment form specific to PG&E | | 17.2 | Assignment to Financing Providers | Written consent necessary to assign Agreement to financing provider who is bound to the same terms and conditions | No | Assignment provision updated with provisions from PG&E'S RAM PPA | | | | | | Appendix L is the Financing Consent to Assignment form specific to PG&E | | 17.3 | Notice of Change
in Control | Except in connection with public market transactions of the equity interests or capital stock of Seller or Seller's Affiliates, Seller shall provide Buyer notice of any direct change of control of Seller | No | Assignment provision updated with provisions from PG&E'S RAM PPA | #### **18. Governing Law** | Sec. | Title | Description of Proposed Joint IOU FIT PPA | IOU-
Specific? | Substantive Changes from Existing PG&E FIT PPA | |------|---------------|---|-------------------|--| | 18. | Governing Law | (Non-modifiable contract term per CPUC) | No | N/A | #### 19. Severability | Sec. | Title | Description of Proposed Joint IOU FIT PPA | IOU-
Specific? | Substantive Changes from Existing PG&E FIT PPA | |------|--------------|--|-------------------|--| | 19. | Severability | All provisions remain in full-force and effect to the extent not held invalid or unenforceable | No | No substantive change | #### **20.** Counterparts | Sec. | Title | Description of Proposed Joint IOU
FIT PPA | IOU-
Specific? | Substantive Changes from Existing PG&E FIT PPA | |------|--------------|--|-------------------|--| | 20. | Counterparts | Agreement may be executed in one or more counterparts each of which shall be deemed an original and all of which shall be deemed one and the same Agreement. | No | No substantive change | #### 21. General | Sec. | Title | Description of Proposed Joint IOU FIT PPA | IOU-
Specific? | Substantive Changes from Existing PG&E FIT PPA | |------|---------|--
-------------------|--| | 21. | General | No amendment to or modification of this Agreement shall be enforceable unless reduced to writing and executed by both Parties. | No | | #### **22. Dispute Resolution** | Sec. | Title | Description of Proposed Joint IOU FIT PPA | IOU-
Specific? | Substantive Changes from Existing PG&E FIT PPA | |------|----------------------------|--|-------------------|---| | 22.1 | Intent of the
Parties | Parties must resolve any claim through dispute resolution procedure set forth in this Section 22, except that either Party may seek an injunction in Superior Court in [utility-specific location] | No | Added Dispute Resolution provisions based on PG&E'S RAM PPA | | 22.2 | Management
Negotiations | The Parties will first attempt to resolve any controversy or claim through management negotiations, per an outlined process. | No | Added Dispute Resolution provisions based on PG&E'S RAM PPA | | 22.3 | Arbitration
Initiation | If the dispute cannot be resolved though management negotiations, then the Parties shall resolve such controversy through arbitration | No | Added Dispute Resolution provisions based on PG&E'S RAM PPA | | 22.4 | Arbitration
Process | Outlines arbitration process | Yes | Added Arbitration process provisions | | | | PG&E-specific provision (22.4.1) regarding baseball arbitration | | | #### 23. Interpretation | Sec. | Title | Description of Proposed Joint IOU FIT PPA | IOU-
Specific? | Substantive Changes from Existing PG&E FIT PPA | |------|----------------|--|-------------------|---| | 23. | Interpretation | Whenever this Agreement specifically refers to any Law, tariff, Governmental Authority, regional reliability council, Transmission/Distribution Owner, or credit rating agency, the Parties hereby agree that the references also refers to any successor to such Law, tariff or organization. | No | Added provision from SCE's pro forma PPA to clarify the interpretation of the Agreement with respect to successor laws or entities. | #### **Appendices** | Арр | Title | Description of Proposed Joint IOU FIT PPA | IOU-
Specific? | Substantive Changes from Existing PG&E FIT PPA | |-----|---|--|-------------------|---| | А | Definitions | Definition of defined terms used in the PPA | No | Included clearer identification and definition of Delivery Point | | | | | | Aligned/ added terms to ensure they are consistent with new provisions in the PPA | | | | | | Changed the term "Nameplate Capacity" to "Contract Capacity" | | В | Commercial Operation Date Confirmation Letter | Letter sent by Seller to confirm COD date | No | No substantive change | | С | Time of Delivery
Periods and
Factors | Describes TOD factors, it they are to be used in the program's pricing proposal. Each IOU will have different TOD Factors. | Yes | Each IOU will have different TOD Factors | | D | Forecasting and
Outage
Notification
Requirements | Describes the forecasting and outage notification requirements | Yes | Each IOU has different standard requirements, given their IOU-specific procedures for scheduling their respective generation portfolios | | E | Description of the Facility | Provides a cover sheet for the description of the facility to be submitted by the Seller and lists required information | No | Updated to request specific information regarding facility | | F | Telemetry
Requirements | Lists the telemetry requirements for the project | Maybe | SCE and PG&E have the same telemetry requirements SDG&E's requirements are to be determined | #### **Appendices (continued)** | Арр | Title | Description of Proposed Joint IOU FIT PPA | IOU-
Specific? | Substantive Changes from Existing PG&E FIT PPA | |-----|---|---|-------------------|---| | G | Guaranteed
Energy
Production
Damages | Describes the calculation of Guaranteed Energy Production Damages. The calculation has a floor of \$20/MWh and a cap of seventy five percent (75%) of the Contract Price (in \$/MWh) | No | Added Guaranteed Energy Production Damages Calculation (referenced in Section 12.2) | | Н | Form of Letter of
Credit | Provides a form Letter of Credit | Yes | Each IOU will have a different form, given their respective Credit policies | | I | Seller's Milestone
Schedule | Seller to input the project's milestone schedule Section 6.12.1 requires the Seller to make reasonable efforts to meet the schedule | No | Added milestone schedule | | J | Notices List | Provides Buyer contact information to where notices should be provided | Yes | Each IOU will have a different form | | К | Form of General
Consent to
Assignment | Provides PG&E-specific form of general consent to assignment, which should not be modified by Seller | Yes | PG&E form provided;
SCE and SDG&E forms provided upon
request from Seller | | K | Form of Financing
Consent to
Assignment | Provides PG&E-specific form of financing consent to assignment, which should not be modified by Seller | Yes | PG&E form provided;
SCE and SDG&E forms provided upon
request from Seller | #### **Next Steps** - **February 27, 2012 (Noon):** Deadline for redlined comments to Joint IOU PPA (MS Word version will be provided, use tracked changes) emailed to Lauren Rohde (ldri@pge.com). - March 7, 2012: IOUs file a revised PPA, based on feedback from today's workshop. - March 14, 2012: Workshop on revised Joint IOU PPA | Date and Time | Wednesday, March 14, 2012 at 9:00 am | | | |-----------------------------------|--|--|--| | Location | PG&E Offices, 245 Market St, San Francisco, CA (Please use the Market St. Entrance) | | | | Call-in Number | 1-866-587-0333 | | | | Call-III Nulliber | Meeting Number: *4159733634* (don't forget the asterisks) | | | | Scana | Per ALJ DeAngelis' ruling, the purpose of this workshop is for the utilities to explain the revisions to | | | | Scope | the Joint IOU PPA and for the parties to meet and confer on the topic of filing joint comments | | | | Email Lauren Rohde (Idri@pge.com) | | | | - March 21, 2012: Parties comment on revised PPA - **Q2 2012**: The CPUC issues a proposed decision on the contract jointly filed by the IOUs. #### **General Q&A on Joint IOU PPA** #### **Questions?**